

MIT International Center for Air Transportation

Influence of Structure on Complexity Complexity Management Strategies Strategies of Air Traffic Controllers Controllers

Hayley J. Davison & R. John Hansman

Massachusetts Institute of Technology Joint University Program- MIT 2002 October 17, 2002

Motivation

- Need for a clear understanding of how air traffic controllers manage the complexity of the situation within their airspace to aid the design of:
 - Decision support tools
 - Information systems
 - Restructured airspace

Methodologies

- □ Exploratory Field Study at Boston TRACON
 - Investigated use of structure in projection task
- Modeling efforts based on field observations
- □ Initial voice communications analyses to investigate hypotheses

Process Model

 □ Focus of complexity management investigation will be on the projection task

TRACON ATC Process Model

Possible ATC Projection Strategies

□ Aircraft relative strategy

 Clear aircraft for same speed across sector such that with each time update, all aircraft progress equally relative to one another

□ Target timing strategy

 Clear individual aircraft with speeds such that aircraft approach a critical point in sequence with ample separation

Position Projection in ATC

$$\begin{pmatrix} P(x) \\ P(y) \end{pmatrix} = \begin{array}{c} Lateral \\ P(y) \end{pmatrix} + \begin{pmatrix} V(x) \\ V(y) \end{pmatrix} = \begin{array}{c} Lateral \\ V(y) \end{pmatrix} \wedge t$$

$$\begin{pmatrix} V(z) \\ V(z) \end{pmatrix} = 0 \text{ (for non-transitional behaviors)} \end{pmatrix}$$

 projected trajectory until P(x,y,z) equals another aircraft's position or until aircraft reaches target point

Projection Task of the Controller

Research Hypothesis

□ Initial findings from preliminary field study suggest that:

Controllers reduce the complexity of the projection task through application of structure, which reduces the 4-D projection task to a lower dimension projection task

Effect of Lateral Structure

□ Standard routing reduces possible lateral trajectories in time from infinite to 3 or 4 options (depending on aircraft type & runway config.)

Effect of Vertical Structure

 Approach plate altitudes & standard altitude feeds from other sectors reduce possible vertical trajectories from infinite to between 1-6

Effect of Structured Velocity

 Proceduralized approach speeds reduce the possible velocities of the aircraft from 0-600 kts to 1 speed

Effect of Structure on Aircraft Dynamics Projection

In a nominal trajectory, the structure provided allows the controller to use (in the simplest case) a linear 1-D projection to determine future position of the aircraft

Voice Analysis Results

Command Types--BOS final approach

- □ Speed structured by feed controller
- Structure was immediately imposed on aircraft in vertical domain (most frequently the 1st command given) then in the lateral domain (most frequent 2nd command given)

Future Work

- □ Further Voice Communications Analyses
- Experimental tests of hypothesis:
 - Perform experiment measuring controllers' performance controlling simulated air traffic under varying levels of structure
- Use findings to increase effectiveness of the design of
 - Decision support tools
 - Information systems
 - Restructured airspace